
AMERICAN ARBITRATION ASSOCIATION

FRATERNAL ORDER OF POLICE AAA Case # 0-21-0002-3120
 (Act 111 Interest Arbitration)
 and

CITY OF PHILADELPHIA

Arbitration Panel

Alan Symonette, Esq.
Neutral Arbitrator and Panel Chair

Ralph J. Teti, Esq.

Willig, Williams & Davidson
FOP-Appointed Arbitrator

Shannon Farmer, Esq.

Ballard Spahr LLP
City-Appointed Arbitrator

Appearances

FOR THE FOP: FOR THE CITY:

Richard G. Poulson, Esq. Elliot Imani Griffin, Esq.
Deborah R. Willig, Esq. Catherine E. Lubin, Esq.
Thomas M. Gribbin, Jr., Esq. Ballard Spahr LLP
James R. Glowacki, Esq.
Louise F. Pongracz, Esq. Cara E. Leheny, Esq.
Willig, Williams & Davidson Frank E. Wehr, Esq.
 City of Philadelphia Law Department

 Patrick Harvey, Esq.

Campbell Durrant Beatty

Aleena Y. Sorathia, Esq.
Ahmad Zaffarese

2

The undersigned arbitrators were duly appointed as the Board of

Arbitration (Board or Panel) pursuant to the provisions of Section 4(b) of the Act of June

24, 1968, P.L. 237, as amended, 43 P.S. §217.4(b) (Act 111) and the procedures of the

American Arbitration Association. Hearings in this matter were conducted on June 21-

25 and July 19, 23, 26, 27, 28, 2021, in Philadelphia, Pennsylvania, at which time both

parties had a full and fair opportunity to present documentary and other evidence,

examine and cross-examine witnesses, and offer argument in support of their

respective positions. The Panel acknowledges that the parties agreed to waive the time

limits under Act 111. Following executive sessions of the Arbitration Panel, the

following Award was adopted by a majority of the Panel.

BACKGROUND

This Act 111 interest arbitration was conducted under the dictates of the

Pennsylvania Intergovernmental Authorities Act (PICA Act), which created the

Pennsylvania Intergovernmental Cooperation Authority (PICA). The PICA Act requires

that the City develop, at least annually, five-year financial plans that provide for

balanced budgets and must be reviewed and approved by PICA. The City is further

required to undertake “a review of compensation and benefits” and to ensure that

expenditures, including those for employee wages and benefits, are balanced with

revenues. 53 P.S. § 12720.102(b)(1)(iii)(H); 12720.209(b) and (c). Under the PICA Act,

a failure on the part of the City to comply with such requirements would result in the

mandatory withholding of state funding and tax revenues designated for the City.

Most relevant for this Panel, Section 209(k) of the PICA statute, entitled

“Effect of plan upon certain arbitration awards,” requires that, prior to rendering an Act

3

111 award which grants a pay or fringe benefit increase, the Panel must consider and

accord substantial weight to:

i. the approved financial plan; and

ii. the financial ability of the [City] to pay the cost of such
 increase in wages or fringe benefits without adversely
 affecting levels of service.

53 P.S. § 12720.290(k)(l). The Panel also must make a written record of the factors it

considered when making its determination according substantial weight to the approved

five-year plan and the City’s ability to pay. 53 P.S. § 12720.290(k)(2).

During the course of this Act 111 proceeding, both parties raised

arguments regarding the City’s financial condition and ability to pay for this Award within

the confines of the approved five-year plan. In making this Award, the Panel has

carefully reviewed and considered the testimony of the witnesses and the exhibits

submitted by the parties, as well as statements made by both parties in support of their

respective positions. This Panel has duly considered the parties’ arguments and has

accorded the City’s financial concerns the substantial weight required by law.

I. FINDINGS AND REASONING

In light of the PICA Act’s requirement that the Panel make findings,

supported by substantial evidence in the record, that the City has the ability to pay the

cost of the Award without adversely affecting service levels, the Panel has carefully

considered the evidence and the contentions of the parties and makes the findings set

forth herein.

1. The City is statutorily required to maintain a balanced budget.

2. The City is also required to submit to PICA for approval a revised
five-year plan that is balanced in each of its years whenever it appears that the City’s
budget is no longer balanced as a result of unplanned revenue decreases or expense

4

increases. The City is required to provide quarterly updates to PICA showing how actual
results and current projections compare to those contained in the approved five-year
plan.

3. PICA can require the City to make mid-year adjustments if there is
a variance from the approved five-year plan. Because the City is prohibited by law from
enacting mid-year tax increases, such adjustments generally must come from service
reductions.

4. The City experienced a significant financial crisis beginning in Fall
2008 as the nation experienced the Great Recession. The 2009-2014 interest
arbitration award (2009-2014 Award), which was issued in December 2009, reflected
the City’s financial condition. Among other changes, the 2009-2014 Award required the
FOP to restructure its health care delivery program, over the FOP’s objection, to a self-
insured program.

5. This change has proved extremely successful, with the FOP’s
benefit program, administered by LEHB, keeping cost increases far below the market
while offering a benefit program tailored to the needs of police officers with an unrivaled
level of service.

6. After the 2009-2014 Award was issued, the City’s financial
condition worsened. The City’s FY2011 year-end fund balance was only $92,000.

7. During the intervening years, the City’s financial condition improved
as the City recovered from the effects of the Great Recession and the City’s fund
balances rebounded. In fact, the City’s fund balance at the end of FY2019 was more
than $400 million, which was above the City’s internal target level.

8. Unfortunately, the COVID-19 pandemic has eroded that growth. In
fact, at the time of the hearings, the City’s finances continued to reflect the effect of the
COVID-19 pandemic, which resulted in an estimated FY2021 year-end fund balance of
only $79 million.

9. Although the national economy is growing and is projected to
remain strong though 2024, and the City’s FY2022-2026 Five-Year Plan (FY2022-2016
Plan) reflects that the City’s economy will grow as the pandemic wanes, it also projects
fund balances below the City’s economic target.

10. Although fund balances are projected to remain below the City’s
economic targets, the Panel recognizes that the City’s fund balance was above its
target in FY2018 and FY2019, before the pandemic, and the City is projected to
continue to maintain positive General Fund balances during the FY2022-2026 Plan as
required by law.

11. The Panel notes that the City’s projections in the FY2022-2026
Plan reflect the impact of $1.4 billion in funding over the next two years from the

5

American Rescue Plan. Without that funding, the City would face a $450 million budget
shortfall for FY2022.

12. The parties presented expert testimony regarding the City’s
financial condition and projections regarding the national and City economy over the
next five years. The FOP also presented testimony regarding the accuracy of the City’s
projections over the past several years. All of this testimony was taken into account in
reaching this Award.

13. As did the panel that issued the 2017-2020 Interest Arbitration
Award (2017-2020 Award), the Panel concludes that the City has acted responsibly in
reaching its five-year plan forecasts. The Panel notes that those forecasts, at least in
times of strong economic growth, have sometimes proved more conservative than the
actual revenues. Similarly, the Panel recognizes that the City faces significant
uncertainty regarding how the City’s economy will recover from the economic effects of
the pandemic, particularly as cases in Philadelphia and the nation are once again on the
rise, which could lead revenues to be significantly below the City's forecasts, as
happened in FY2020 and FY2021.

14. The Panel also notes that the City continues to face economic and
demographic challenges, including high poverty levels, which create a large demand for
social services, and the City’s responsibility for both city and county government
services, which comparator cities largely do not bear.

15. Despite recent improvement, the City’s poverty rate, at more than
23%, is the highest of the nation’s ten largest cities, and much higher than that of the
state or the nation as a whole, as is its deep poverty rate.

16. However, the Panel notes that the City’s median household income
and mean household income have increased 38% and 47.5% respectfully between
2010 and 2019.

17. The Panel notes that, at least until the pandemic, the City’s
economic condition improved since the Chair last served on an interest arbitration panel
involving the City and the FOP in 2002. The Panel also notes that the economic
improvements that the FOP has received during the intervening years has outperformed
the City’s economic growth as a whole and has led to the City’s compensation for its
police officers being far more competitive with comparator cities today than it was in
2002.

18. The City’s contracts with all of its unions expired June 30, 2021.
The City’s FY2022-2026 Plan assumes $200 million in economic improvements through
these contracts over the life of the Plan.

19. The Panel notes that police wages remain at the median of other
comparator cities and fall below median at the 15th year of service. However, the Panel
also notes that the health and welfare benefits that FOP members enjoy are stronger

6

than those of other comparator cities and national benchmarks, with lower co-pays and
no deductibles or employee premium contribution.

20. In addition to the economic challenges of the past 18 months during
the pandemic, the Panel also notes the significant challenges faced by the Police
Department.

21. The Panel recognizes and commends the work of the vast majority
of police officers who come to work every day and serve in a manner consistent with the
Police Department’s values of honor, service and integrity.

22. The Panel also recognizes that this work has been made more
difficult by the increase in shootings and homicides that the City is facing, even as the
number of police officers is hundreds of officers below budgeted levels.

23. The Panel recognizes that the rise in violence has created new
stresses on police officers, including additional dangers associated with policing. The
Panel notes the significant reduction in officer-involved shootings in recent years
despite the overall increase in City shootings.

24. The Panel also recognizes and commends the extraordinary effort
made by police officers to save lives, including transporting shooting victims to hospital
to save lives without waiting for ambulances to arrive in the most dire of situations.

25. At the same time, the Panel recognizes that the murder of George
Floyd by a police officer in Minneapolis, along with other high-profile incidents involving
police and people of color around the country and in Philadelphia, have led to
community distrust of the police in many areas.

26. The Panel notes the testimony of Police Commissioner Danielle
Outlaw, who joined the Department in 2020, on the Department’s Crime Prevention &
Violence Reduction Action Plan focused on organizational excellence, crime prevention
and violence reduction and community engagement and inclusion.

27. The Panel was impressed by the testimony of Commissioner
Outlaw, leadership of Mayor Kenney’s administration and members of the community
about the need to reform the discipline and arbitration process to restore the
community’s faith in the police.

28. At the same time, the Panel was also impressed by the leadership
of FOP President John McNesby and the testimony of FOP representatives regarding
the difficult and dangerous work performed by Philadelphia’s police officers, and the
need for police officers to view the disciplinary process as trustworthy and credible.

29. The Panel believes that changes in the Police Board of Inquiry
process, including several of those identified by the Police Advisory Commission, will go
a long way to improving confidence in the process on the part of police officers and the
public.

7

30. Similarly, the Panel believes that changes in the discipline code are
critical to hold officers accountable when they violate key department policies, including
increasing reckoning periods in a number of areas. On the other hand, it is important
that the code is not too harsh and so the Panel declines to make all of the changes
sought by the City, including eliminating the penalty range of reprimand to dismissal on
a number of charges.

31. The Panel believes that the creation of an arbitration panel to hear
police discharge cases with arbitrators who are selected by the parties and trained to
understand the disciplinary code and police directives will give both the public and
police officers additional confidence in the arbitration process. The Panel declines to
limit the authority of those arbitrators to issue awards consistent with the discipline
code.

32. The Panel recognizes that the Commissioner has sought a rotation
system for officers in specialized units. However, the Panel also recognizes that the
2014-2017 Interest Arbitration Award awarded a rotation for officers in the narcotics and
internal affairs units that has never been implemented. Rather than create a new
rotation program for specialized units, the Panel believes that it is appropriate to give
the parties an additional opportunity to implement the existing rotation.

33. The Panel recognizes that the Department is in the process of
conducting an analysis, using an outside consultant, of roles within the Department that
can be done by civilians to maximize the use of sworn police resources and use limited
resources efficiently. The Panel believes that it is premature to consider awarding any
changes in this area but believes that it is appropriate to create a process for the City
and the FOP to discuss any such proposals and the Panel will retain jurisdiction if the
City seeks to pursue changes after such discussions.

34. The Panel recognizes the concerns raised by the FOP regarding
sharing of information with the District Attorney’s Office and the disclosure of that
information. These difficult issues are the subject of ongoing litigation and constitutional
and statutory obligations of the City. As a result, the Panel declines to involve itself in
this area. Instead, the Panel has imposed a notification obligation on the Department
and has directed the parties to further discuss a framework for notification when
information is sent to the District Attorney’s Office.

35. The Panel recognizes that this Award addresses areas that will
have a significant impact on the Department and the lives of officers and the public. In
doing so, the Panel has sought to strike a balance with the needs of the officers who put
their lives on the line to protect the public every day as well.

36. Accordingly, the Panel has awarded wage increases that are
intended to reflect the extraordinary demands placed on officers by current conditions,
including the level of violence in the City, while also reflecting the City’s financial
condition and the threats that the City faces.

8

37. The Panel recognizes that the FOP has sought improvements in its
pension and health benefits and the City has sought to increase the cost of health
benefits for officers. The Panel declines to award either side the benefit changes they
propose.

38. Due to the City’s efforts and the sacrifices made by officers in past
awards, the level of funding in the pension fund has improved, but the fund is still only
52% funded with a nearly $6 billion unfunded liability. As a result, the Panel believes
that pension improvements are not appropriate at this time.

39. The Panel likewise has decided not to award any changes in the
current health benefit program. Although the Panel recognizes that the benefits of
these employees are extraordinarily generous, the Panel also recognizes that LEHB
has made extraordinary efforts to provide the highest quality and most innovative
benefits to officers while moderating costs. The Panel takes note of LEHB’s efforts to
actively reduce costs and recover funds, which benefits the City. As a result, City costs
are significantly below those of the firefighters’ health plan for the same level of benefits
and increasingly at a rate far lower than projected trends.

40. Finally, the Panel is convinced that the current level of reserves in
the FOP's health fund is unnecessary given the stability of the current funding system
for health benefits, which has now been in place for more than 10 years.

II. AWARD

1. Term: July 1, 2021 through June 30, 2024

2. Wages:

a. 2.75% increase effective July 1, 2021

b. 3.50% increase effective July 1, 2022

c. 3.50% increase effective July 1, 2023

3. Health and Welfare:

a. In light of the excellent administration of the health fund by
the Joint Board and LEHB which has led to LEHB having assets in excess of $70 million
while providing exceptional benefits and service to members and their families, the City
shall not be responsible for the payment of any expenses for administration or claims
incurred for the first full month following the issuance of the Award.

b. For the same reason, the City shall not be responsible for
the payment of any expenses for administration or claims incurred for the month of July
2023.

9

c. The City will make an annual payment of $25,000 to the
Joint Trust to subsidize outreach efforts to provide pastoral care, crisis ministry and
spiritual enrichment opportunities for bargaining unit members.

d. The Panel has determined that it is appropriate for officers
and their families to share in the benefit of the cost moderation that the Joint Board and
LEHB have achieved over the course of the past 10 years, including extraordinary
efforts to negotiate financial arrangements that reduce costs and pursue cost recovery.
In recognition of these efforts, within 60 days of the issuance of the Award, the City shall
pay each bargaining unit member as of the date of the Award a one-time cash payment
of $1,500, less required deductions and withholdings.

4. Grievance and Arbitration: Arbitration of grievances involving the
termination of bargaining unit employees shall be governed by the attached Police
Termination Arbitration Board procedures.

5. Retiree Trust Fund:

a. Within 30 days after issuance of the Act 111 Award, the City
shall make a lump sum payment of $4.5 million to the Retiree Joint Trust Fund.

b. On or before July 1, 2022, the City shall make a lump sum
payment of $4.5 million to the Retiree Joint Trust Fund.

c. On or before July 1, 2023, the City shall make a lump sum
payment of $4.5 million to the Retiree Joint Trust Fund.

6. Uniform Allowance: The amount of the allowance shall be
increased by $200 annually to compensate officers for business use of personal
devices.

7. Commanders:

a. Effective July 1, 2023, Commanders who do not receive the
8% District Commander differential in Article 17(I) of the CBA shall receive a 2%
differential.

b. Effective January 1, 2024, all Commanders shall have their
compensation adjusted to reflect the 8% District Commander differential in Article 17(I).
Commanders who already receive the 8% differential shall not experience any
additional increase.

8. Holidays:

a. Effective June 2022, Juneteenth shall be added as a City-
recognized holiday.

10

b. For purposes of the CBA, Columbus Day shall be known as
National Columbus Day/Philadelphia Indigenous Peoples Day.

9. Catastrophically Disabled Officer: Officer Andy Chan shall be
considered catastrophically disabled for purposes of Section 14(G)(1) of the CBA.

10. Transfers: The time periods for initiating the rotation of officers in
special units under Article 22(l)(3) of the CBA will begin 90 days after issuance of the
Award.

11. K-9 Officers: Officers who are assigned the K-9 unit and are
required to care for an assigned police dog off duty will be provided an additional two
hours per week of compensatory time to compensate them for the time spent caring for
the dog(s).

12. Heart and Lung:

a. Heart and Lung procedures only apply to officers who are
injured while engaged in any activity, assignment, duty, or function involving the
protection of life and property, enforcement of laws, and/or investigation of crimes. This
standard for performance of duties is consistent with the essential functions of a patrol
officer, namely, the use of firearms, patrolling and the apprehension of suspects.
Performance of duties does not include administrative assignments that may be incident
to the job but are not the primary functions of a police officer.

b. The time period for striking a neutral arbitrator from the Heart
and Lung panel under paragraph 16 of the 2014-2017 Act 111 Award shall run from
October 1-October 15 each year unless different dates are agreed upon by the parties.

13. Civilianization: If, during the term of the Award, the City seeks to
engage non-bargaining unit personnel to perform work that has been performed by the
bargaining unit, in whole or in part, the City will provide the FOP with at least 30 days’
advance notice of its intent to hire or utilize civilians or other individuals outside the
bargaining unit to provide any such services or perform any such work in order to
provide the parties an opportunity to review the proposed reallocation of work. Unless
the time limits are extended by mutual agreement, either party may request interest
arbitration over the proposed reallocation of work within 30 days following the end of the
30-day notice period. If the FOP fails to do so, the City shall be permitted to move
forward with its proposal. Any interest arbitration so convened shall not be considered a
re-opening of the contract, but shall be limited to the dispute submitted and, in the event
that work is reallocated or shared, whether any changes are necessary to the CBA to
carry out that change in work and whether any economic changes for the FOP
bargaining unit are warranted. The Panel shall retain jurisdiction to hear any request for
interest arbitration under this paragraph.

14. Notice of Release of Information: Except where the District
Attorney’s office has advised the City that the officer is the subject of investigation into

11

potential criminal proceedings, the Police Department—on the same day that it provides
responsive records to the District Attorney’s Office—will notify the FOP of the request
and provide the following information about what has been provided to the District
Attorney’s Office: the name and badge number of the officer, the Internal Affairs case
number, and the PBI case number, if applicable. The parties will develop a written
protocol governing such notification.

15. Examinations: Article 22 of the CBA shall be revised to replace
“second certification” with “final certification.”

16. Parental Leave: Employees will be eligible for up to four (4) weeks
of paid parental leave, which shall be administered subject to the provisions of Civil
Service Regulation 22.124.

17. COVID-19: If the City proposes to implement mandatory vaccines
and/or regular testing during the term of the Award, the Panel will retain jurisdiction to
resolve any disputes over the implementation of such a program.

18. Discipline:

a. The Discipline Code shall be replaced with the attached
revised Disciplinary Code.

b. The Department shall revise the disciplinary and Police
Board of Inquiry (PBI) procedures to include the following:

(1) Officers may be required to attend an Internal Affairs
interview while on injured on duty (IOD) status unless a medical professional
determines that they are not medically fit to do so.

(2) Officers will be offered the opportunity to make a
voluntary statement to Internal Affairs at the beginning of the investigation. Internal
Affairs will not consider the officer’s failure to do so an admission of any wrongdoing.

(3) Officers who are the subject of pending criminal
charges will have the opportunity to make a voluntary statement to Internal Affairs
during the pendency of the criminal charges. Internal Affairs will not consider the
officer’s failure to do so an admission of any wrongdoing.

(4) Disciplinary charges may be determined by an
individual or committee determined by the City which may include City personnel
outside the bargaining unit and/or individuals under contract with the City who agree to
be subject to confidentiality restrictions.

(5) The Department may be represented at PBI hearings
by anyone selected by the Department, which may include City personnel outside the
bargaining unit and/or individuals under contract with the City.

12

(6) PBI panels will be comprised of no less than three
members—at least one civilian and two sworn employees of higher rank than the
charged employee (in the case of discipline against sworn employees). The members
of each PBI Board will be drawn from a fixed group of officers and civilians selected by
the Commissioner. All eligible PBI Board members will receive training regarding
Department directives and expectations for Department employees and officers. This
training will include how and when prior disciplinary records may be used in PBI
proceedings consistent with how it could be used in an arbitration or other legal
proceeding (e.g., during consideration of the appropriate penalty, to prove notice in
appropriate cases, for impeachment).

(7) The office of the Department Advocate may designate
someone to manage the administrative functions of the hearing, including administering
the oath to witnesses and explaining the standard of evidence and instructions to the
members of the PBI Board.

(8) The office of the Department Advocate shall provide
all pre-hearing discovery to the FOP and the officer/officer’s legal counsel at least three
business days in advance of the PBI hearing.

(9) During the course of the hearing, if the PBI Board
learns of information that would necessitate additional and/or different charges or
wishes to remand for further investigation, the Department Advocate may amend the
charges during the hearing or request a continuance to amend the disciplinary charges
and/or remand for further investigation and reschedule the hearing to the earliest date
possible. The Department Advocate may also request a continuance to ensure proper
notice of the amended charges and hearing is provided to the charged employee and
relevant witnesses.

(10) After the presentation of evidence, each member of
the PBI Board shall complete a voting sheet indicating their finding of “approve” or
“disapprove” the disciplinary code violations. All members of the PBI Board shall
provide their reasoning for each finding and any penalty recommendation(s).
Alternatively, at the request of the Department Advocate at the start of the hearing, each
member of the PBI Board will complete a form and respond to individual questions
regarding whether the charged employee’s actions are violative of Department
directive(s). Where such forms are used, any member of the PBI Board who finds the
charged employee committed actions in violation of Department directive(s) shall list
their penalty recommendation and the reasoning for the recommendation.

(11) The Department can make other changes necessary
to effectuate the Citizen Police Oversight Commission legislation enacted by City
Council, but only with the written consent of the FOP regarding any matters that involve
a mandatory subject of bargaining.

(12) All civilians who participate in the determination of
disciplinary charges and the PBI process pursuant to items 4 and 6 of this section must

13

be City employees and/or individuals under contract with the City who agree to be
subject to confidentiality restrictions. Any civilians who serve as PBI panel members
who are not City employees or attorneys under contract with the City will undergo a
background investigation conducted by the Police Department background investigation
unit, which will include a criminal background check and questionnaire and other
elements determined by the Police Commissioner, before serving on any PBI panels.

III. CONCLUSION

All remaining terms and conditions of employment not expressly modified

by this Award or previously agreed to by the parties in negotiations shall remain “as is”

through June 30, 2024. All proposals of the parties not included in the Award are

denied.

14

It is understood that the signature of the Arbitrators attest to the fact that

the contractual changes represent the majority opinion and Award on each issue by the

members of the Arbitration Panel.

 Date: 9-14-2021
Alan Symonette
Neutral Arbitrator and Panel Chair

 Date: 9-14-21
Ralph Teti
FOP-Appointed Arbitrator

Concur x Dissent

 Date: 9-14-21
Shannon Farmer
City-Appointed Arbitrator

Concur Dissent as to Paragraph 2 (see attached)

15

Police Termination Arbitration Board

A. Generally

Arbitration of grievances protesting terminations of police officers shall be conducted
in accordance with the procedures listed below.

Effective with demands for arbitration filed more than 90 days after the issuance of
the interest arbitration award, unless the parties agree to a different date, all
demands for arbitration involving disciplinary terminations of police officers will be
heard by a member of the Police Termination Arbitration Board (PTAB).

All matters not addressed below, and arbitration of all other grievances, will continue
to be governed by the parties’ existing procedures and the labor arbitration rules of
the American Arbitration Association (AAA).

B. PTAB Arbitration Procedures

1. The parties will select a panel of no fewer than 10 arbitrators to hear arbitrations
involving terminations.

2. Initially, the parties shall attempt to agree on any even number of mutually-

acceptable arbitrators to be included in the PTAB by submitting a list of proposed
arbitrators to the other party within 45 days of the issuance of the Award. The
parties shall have 15 days to respond to each other’s lists. Any arbitrators
deemed mutually acceptable shall be added to the panel. Thereafter, each party
will submit a list of neutral arbitrators to also serve on the panel within 15 days of
the conclusion of the mutual appointment process. The number of arbitrators
submitted by each party will be determined by the number of arbitrators on the
panel less the number of mutually-acceptable arbitrators, if any, divided by two.
For example, if the parties agree to four (4) mutually-acceptable arbitrators, each
party will submit a list of three (3) arbitrators to serve on the panel. Before being
placed on the panel, the arbitrators must commit in writing to being available to
hear at least five (5) cases per year.

3. PTAB arbitrators need not be on AAA’s list of approved labor arbitrators;

however, arbitrators must either possess a J.D. degree or have at least two (2)
years of experience as a labor arbitrator or labor relations professional. PTAB
arbitrators must also agree to be subject to the requirements of the Code of
Professional Responsibility for Arbitrators of Labor-Management Disputes.

4. At least forty percent (40%) of the PTAB arbitrators will be people who identify as

women, people of color, members of the LGBTQ+ community, or other
underrepresented groups.

5. Any arbitrator selected to serve on the PTAB must attend a training session put

on jointly by AAA and the representatives of the parties on applicable law and

16

processes, as well as any other topics agreed to by the parties. The Panel will
retain jurisdiction over any disputes regarding the training curriculum. There will
be no delay in assigning cases to PTAB arbitrators once trained. Any third party
costs of this training, including any charges by AAA or any arbitrators, will be
borne by the City.

6. Cases will be assigned to the arbitrators using a wheel based on the date the

demand for arbitration is received by AAA. The arbitrators will be placed on the
wheel in the order in which they were named, alternating by the party who named
the arbitrator so that cases are assigned alternately to mutually-agreed upon
arbitrators, City-named and FOP-named arbitrators. AAA will be responsible for
maintaining the wheel and assigning the cases. Once the cases are assigned to
an arbitrator, they will not be reassigned absent agreement of the parties or the
arbitrator’s declination of the case, except as described below. Any case which is
reassigned will be assigned to the next arbitrator on the wheel at the time the
reassignment occurs.

7. Once assigned, PTAB arbitrations will be scheduled in accordance with AAA’s

normal scheduling procedures.

8. From October 1 through October 15 each year, the party who named the

arbitrator may provide notice to AAA and the other party that it is removing the
arbitrator from the panel. Unless the parties agree otherwise (see below), the
arbitrator will complete any cases that are already assigned to them. There is no
limit to the number of arbitrators it appointed that a party may remove each year.

9. In addition, from October 1 through October 15 each year, a party may remove

up to two (2) arbitrators who were named by the other party or mutually-agreed
upon for any reason. Unless the parties agree otherwise, any arbitrators so
removed will complete any cases already assigned to them.

10. The parties may jointly agree to remove an arbitrator from the panel at any time.

Unless the parties agree otherwise, when an arbitrator is removed by agreement,
the arbitrator will complete any cases the arbitrator has already heard, but any
cases that have not yet been heard will be reassigned to the next arbitrator on
the wheel at the time the reassignment occurs.

11. When an arbitrator is removed, the party who named that arbitrator will be

responsible for naming a replacement arbitrator. Any arbitrator so named will
attend the training described above, which will be scheduled within 30 days of
when the arbitrator(s) are named so as not to delay the assigning of cases to
those arbitrators. The same procedures will be followed if an arbitrator resigns
from the panel.

12. Any arbitrator who is removed cannot be named to the panel again by any party

for a period of at least two (2) years unless the parties agree otherwise.

17

C. Rules and Standards of PTAB Arbitration

1. Except as provided herein, the AAA labor arbitration rules shall continue to
govern the proceedings.

2. These procedures may be modified by the mutual agreement of the parties.

PHILADELPHIA POLICE
DEPARTMENT

DISCIPLINARY CODE

September 2021

 i

Introduction

The intent of this Disciplinary Code is to instill and support the core values of the
Philadelphia Police Department by establishing fair and consistent penalties for
violations of Philadelphia Police Department rules, policies, and principles. The
Articles herein are intended to direct the Police Board of Inquiry and all
Commanders in administering such fair and uniform penalties. This code shall
apply to all personnel of the Police Department. The core values of the
Philadelphia Police Department are:

Honor - It is a privilege to serve as a member of the law enforcement community
and especially as a member of Philadelphia Police Department. Each day when you
pin on your badge, remember those who went before you and the sacrifices made in
the name of this badge. Treat your badge with honor, respect, and pride. Do
nothing that will tarnish your badge, for one day you will pass it to another
Philadelphia Police officer to honor and respect.

Service - Service with honor means providing police service respectfully and
recognizing the dignity of every person. We can demand that others respect and
honor our work only when we respect them and their rights. We are in the business
of providing police service with the highest degree of professionalism. Every day
we come into contact with crime victims, residents afraid to enjoy their
neighborhoods, and young people scared to stand up and do the right thing. Our job
is to help them and to do so with courtesy and compassion.

Integrity - Integrity is the bedrock of policing and the foundation for building a
successful relationship with our partners. Integrity means reflecting our values
through our actions. It is not enough to espouse honor, service and integrity. Each
of us must live these values in our professional and personal lives. We do this by
being honest in our dealings and abiding by the laws and respecting the civil rights
of all. Serving with integrity builds trust between the community and the police.

Members of the Philadelphia Police Department must be morally and ethically
above reproach at all times regardless of duty status. All members shall respect the
sanctity of the law and shall be committed to holding themselves to the highest
standard of accountability. No member shall depart from standards of professional
conduct or disobey the law.

The following code includes specific behaviors that have been identified as
violating this standard. However, to the extent that an employee’s actions are not
specifically described in this code, but have the effect of impairing the employee’s

 ii

ability to perform his or her duties, then the employee may be charged under the
“Unspecified” Charges.

Penalties recommended by either the Police Board of Inquiry or commanders for
offenses listed shall be within the prescribed limits. The Disciplinary Code shall in
no way limit any penalty which the Police Commissioner may impose. The Police
Commissioner is the final authority on all disciplinary matters.

Transfer may be imposed for all disciplinary infractions.

Demotion may be imposed for all disciplinary infractions.

The “reckoning period” as used in this code is that period of time during which an
employee is expected to have a record free of the same type of offense. All
reckoning periods shall be completed from the date the first offense was committed.
For subsequent violations to apply, it must be shown that the employee was
provided formal notice (75-18s) of the first violation. Second and subsequent
violations of the same section committed during the relevant reckoning period shall
be treated as second or subsequent offenses. The same type of offenses committed
after the reckoning period expires counts as a first offense. If the individual is
found not guilty of a first offense at a Police Board of Inquiry hearing; then a
second offense charged would be considered a first offense within the reckoning
period.

 iii

TABLE OF CONTENTS

ARTICLE I CONDUCT UNBECOMING .. Pages 1 - 4

ARTICLE II ABUSE OF ALCOHOL/CONTROLLED SUBSTANCES /
PRESCRIPTION DRUGS ... Pages 5 - 6

ARTICLE III ESSENTIAL REQUIREMENTS FOR DUTY ... Pages 7

ARTICLE IV INSUBORDINATION .. Pages 8

ARTICLE V NEGLECT OF DUTY ... Pages 9 - 11

ARTICLE VI DISOBEDIENCE ... Pages 12 - 15

ARTICLE VII MOTOR VEHICLE VIOLATIONS .. Page 16

ARTICLE VIII FAILURE TO SUPERVISE ... Page 17

 DISCIPLINARY CODE, PAGE 1

ARTICLE I

CONDUCT UNBECOMING

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

1-§001 Unspecified Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

Duration of
Employment

1-§002 Accepting bribes or gratuities
for permitting illegal acts.

Dismissal ------------- ------------- -------------

1-§003 Failure to immediately report, in
writing to their Commanding
Officer, offers of bribes or
gratuities to permit illegal acts.

10 days to
Dismissal

Dismissal ------------- Duration of
Employment

1-§004 Failure to officially report
corruption, or other illegal acts.

10 days to
Dismissal

Dismissal ------------- Duration of
Employment

1-§005 Failure to stop, or attempt to
stop, an officer using force
when that force is no longer
required.

10 days to
Dismissal

Dismissal ------------- Duration of
Employment

1-§006 Soliciting for attorneys,
bondsman, tow operators or
other unauthorized persons.

30 days or
Dismissal

Dismissal ------------- Duration of
Employment

1-§007 Knowingly lying under oath to
any material facts in any
proceeding.

Dismissal ------------- ------------- -------------

1-§008 Failure to cooperate in any
Departmental investigation.

10 days to
Dismissal

30 days or
Dismissal

Dismissal Duration of
Employment

1-§009 Lying or attempting to deceive
regarding a material fact during
the course of any Departmental
investigation.

10 days to
Dismissal

Dismissal -------------- Duration of
Employment

1-§010 Knowingly and willfully
making a false entry in any
Department record or report.

10 days to
Dismissal

Dismissal Duration of
Employment

 DISCIPLINARY CODE, PAGE 2

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

1-§011 Abuse of authority Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

Duration of
Employment

1-§012 Unauthorized and / or excessive
use of force in your official
capacity.

Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

Duration of
Employment

1-§013 Knowingly and intentionally
associating, fraternizing or
socializing with persons actively
engaged in criminal conduct or
an organized effort advocating
criminal behavior against any
individual, group or
organization on the basis of
race, color, gender, religion,
national origin, age, ancestry,
sexual orientation, disability, or
gender identity; or fugitives
from justice; or others that
compromises, discredits,
prejudices or otherwise makes
suspect an employee’s
authority, integrity, or
credibility.

10 days to
Dismissal

Dismissal -------------- Duration of
Employment

1-§014 Fighting / quarreling with
members of the Department
while one or both are on duty.

Reprimand to
10 days

10 to 20 days 20 days to
Dismissal

5 Years

1-§015 Engaging in threatening, or
harassing, intimidating, or like
conduct towards another
member of the Police
Department.

Reprimand to
10 days

10 days to
Dismissal

20 days to
Dismissal

5 Years

1-§016 Inappropriate language conduct
or gestures to Police
Department employees while on
duty.

Reprimand
to 10 days

10 to 15 days 15 to 20 days 5 Years

1-§017 Inappropriate language conduct,
or gestures to the public while
on duty.

Reprimand to
10 days

10 to 15 days 15 to 20 days 5 Years

 DISCIPLINARY CODE, PAGE 3

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

1-§018 Sexual behavior while on duty. 30 days or
Dismissal

Dismissal -------------- Duration of
Employment

1-§019 Sexual behavior in a City, state,
or federally owned or leased
vehicle or facility while off
duty.

30 days or
Dismissal

Dismissal -------------- Duration of
Employment

1-§020 Repeated violations of any
Departmental rules or
regulations.

30 days or
Dismissal

Dismissal -------------- Duration of
Employment

1-§021 Any incident, conduct, or course
of conduct which indicates that
an employee has little or no
regard for his/her responsibility
as a member of the Police
Department.

30 days or
Dismissal

Dismissal -------------- Duration of
Employment

1-§022 Any act, conduct or course of
conduct which objectively
constitutes discriminating or
harassing behavior based on
race, color, gender, religion,
national origin, age, ancestry,
sexual orientation, disability, or
gender identity.

Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

Duration of
Employment

1-§023 Inappropriate communication(s)
based on race, color, gender,
religion, national origin, age,
ancestry, sexual orientation,
disability, or gender identity
conveyed in any manner.

Reprimand to
Dismissal

Reprimand
to Dismissal

Reprimand to
Dismissal

Duration of
Employment

1-§024 Any act, conduct or course of
conduct which objectively
constitutes sexual harassment.

Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

Duration of
Employment

1-§025 On duty or job-related
inappropriate sexually based
communication(s) conveyed in
any manner.

Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

Duration of
Employment

 DISCIPLINARY CODE, PAGE 4

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

1-§026 Engaging in any action that
constitutes the commission of a
felony or a misdemeanor which
carries a potential sentence of
more than (1) year. Engaging in
any action that constitutes an
intentional violation of Chapter
39 of the Crimes Code (relating
to Theft and Related Offenses).
Also includes any action that
constitutes the commission of
an equivalent offense in another
jurisdiction, state or territory.
Neither a criminal conviction
nor the pendency of criminal
charges is necessary for
disciplinary action in such
matters.

30 Days or
Dismissal

Dismissal ------------ Duration of
Employment

1-§027 Engaging in threatening, or
harassing, intimidating, or like
conduct towards a member of
the public.

5 to 10 days 10 to
Dismissal

Dismissal 5 Years

 DISCIPLINARY CODE, PAGE 5

ARTICLE II

ABUSE OF ALCOHOL/CONTROLLED SUBSTANCES / PRESCRIPTION DRUGS

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

2-§001 Unspecified Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

5 Years

2-§002 Drinking alcoholic beverages
while on duty.

30 days or
Dismissal

Dismissal Dismissal Duration of
Employment

2-§003 Odor of alcohol on breath while
on duty.

Reprimand to
10 days

10 to 15 Days 30 Days or
Dismissal

5 Years

2-§004 Impaired on duty. 30 days or
Dismissal

Dismissal -------------- Duration of
Employment

2-§005 Intoxicated off duty in full or
partial uniform.

5 to 10 days 10 to 20 days 25 to 30 days 5 Years

2-§006 “Driving under the influence”
off duty.

30 days or
Dismissal

Dismissal --------------- Duration of
Employment

2-§007 “Driving under the influence”
pleas, convictions or ARD under
one of the following
circumstances: (a) second or
subsequent DUI offense while
employed by the City of
Philadelphia within the
reckoning period (regardless of
whether or not off duty); (b)
involving a hit and run of a
person, vehicle or property; or
(c) operating, driving or
physically controlling a City,
State, or Federally owned /
leased vehicle.

30 days or
Dismissal

Dismissal --------------- Duration of
Employment

2-§008 Operating, driving or physically
controlling a City, State, or
Federally owned / leased vehicle
after imbibing in any amount of
alcohol and / or illegal
substance.

Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

5 Years

 DISCIPLINARY CODE, PAGE 6

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

2-§009 Socializing or drinking in an
alcoholic beverage establishment
in full or partial uniform while
off duty.

Reprimand to
5 days

5 to 10 days 10 to 15 days 5 Years

2-§010 Constructive or actual
possession of alcoholic
beverages not related to the legal
confiscation of same while on
duty.

Reprimand to
10 days

10 to 20 days 20 to 30 days 5 Years

2-§011 Any use or ingestion of any
illegal substances, prohibited
under 35 P.S. §780-101 et
seq.(Controlled Substance, Drug,
Device and Cosmetic Act), or
any substance that constitutes
the commission of an offense
under Federal law or in any
other jurisdiction, State or
Territory, either on or off duty.

30 days or
Dismissal

Dismissal -------------- Duration of
Employment

2-§012 Inappropriate use of a
prescription drug.

10 days to
Dismissal

Dismissal -------------- Duration of
Employment

2-§013 Constructive or actual
possession of a controlled
substance not legally prescribed
or related to the legal
confiscation of same.

30 days or
Dismissal

Dismissal -------------- Duration of
Employment

 DISCIPLINARY CODE, PAGE 7

ARTICLE III

ESSENTIAL REQUIREMENTS FOR DUTY

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

3-§001 Unspecified Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

Duration of
Employment

3-§002 Inability to perform the
essential duties of a sworn
police officer as defined by the
Municipal Police Officer
Education and Training
Commission
(MPOETC);inability to or
failure to maintain state
certification under the
MPOETC.

Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

Duration of
Employment

3-§003 Prohibited from accessing,
inputting or otherwise acquiring
information from any law
enforcement system, database,
or program.

10 days to
Dismissal

Dismissal -------------- Duration of
Employment

3-§004 Failure to maintain a bona fide
residence in the City of
Philadelphia or Commonwealth
of Pennsylvania consistent with
the current collective bargaining
agreement/civil service
regulations.

Dismissal -------------- -------------- --------------

3-§005

Inability to legally operate a
motor vehicle

Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

Duration of
Employment

 DISCIPLINARY CODE, PAGE 8

ARTICLE IV

INSUBORDINATION

Section Charge 1st Offense 2nd Offense 3rd Offense Reckoning
Period

4-§-001 Unspecified Reprimand to
30 days

Reprimand to
30 days

Reprimand to
30 days

5 Years

4-§-002 Refusal to promptly obey
proper orders from a superior
officer.

5 to 30 days 15 days to
Dismissal

Dismissal 5 Years

4-§-003 Profane, insulting, or improper
language, conduct, or gestures
toward, in the direction of, or in
relation to, a superior officer.

5 to 10 days 15 to 30 days Dismissal 5 Years

4-§-004 Threatening to or using physical
force against a superior officer
when either is on duty.

Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

Duration of
Employment

4-§-005 Omitting title when addressing
any superior officer.

Reprimand to
5 days

5 to 10 days 15 to 20 days 5 Years

4-§-006 Reporting off sick in response
to receiving an assignment.

5 to 10 days 10 to 20 days 30 days or
Dismissal

5 Years

 DISCIPLINARY CODE, PAGE 9

ARTICLE V

NEGLECT OF DUTY

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

5-§001 Unspecified Reprimand to
15 days

15 to 30 days 30 days or
Dismissal

5Years

5-§002 Failure to take police action
while on duty.

Reprimand to
10 days

10 to 30 days 30 days to
Dismissal

5 Years

5-§003 Failure to properly patrol area
of responsibility.

Reprimand to 5
days

5 to 10 days 15 to 20 days 5 Years

5-§004 Failure to respond to an
assignment by any means
transmitted. (Use of personal
cell phones shall not be
required by officers).

Reprimand to 5
days

5 to 15 days 15 to 30 days 5 Years

5-§0051 Failure to make required
written report.

Reprimand to 5
days

5 to 10 days 10 to 15 days 5 Years

5-§006 Failure to conduct a proper,
thorough, and complete
investigation.

Reprimand to 5
days

5 to 10 days 10 to 20 days 2 Years

5-§007 Asleep on duty. Reprimand to 5
days

5 to 20 days 20 days to
Dismissal

2 Years

5-§008 Unauthorized absence from
assignment.

Reprimand to 5
days

5 to 10 days 15 to 20 days 2 Years

5-§009 Absence without leave for less
than one working day

Reprimand to 5
days

5 to 10 days 15 to 20 days 2 Years

5-§010 Absence without leave for a
minimum of one working day,
but less than five consecutive
working days.

2 to 10 days 10 days to
Dismissal

Dismissal 2 Years

1 In accordance with EO 5-17(b)-(c), the first offense for charges under 5-006 and 5-007 is triggered after the officer first receives
training/counseling for a lack of service/verbal abuse complaint.

 DISCIPLINARY CODE, PAGE 10

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

5-§011 Failure to comply with any
Police Commissioner’s orders,
directives, memorandums, or
regulations; or any oral or
written orders of superiors.

Reprimand to 5
days

5 to 10 days 15 to 20 days 2 Years

5-§012 Failure to comply with the
Department’s Off Duty policy.

Reprimand to
10 days

5 to 15 days 15 to 20 days 2 Years

5-§013 Failure to comply with a court
notice or subpoena.

Reprimand to 5
days

5 to 10 days 15 to 20 days 2 Years

5-§014 Allowing prisoner to escape
through carelessness or neglect.

Reprimand to
10 days

15 to 20 days 25 to 30 days 5 Years

5-§015 Failure to take reasonable
efforts to provide for the safety
of prisoners while in police
custody.

Reprimand to
5days

5 to 10 days 15 to 20 days 5 Years

5-§016 Failure to remove keys from
police vehicle when
unattended.

Reprimand to 5
days

5 to 10 days 15 to 20 days 2 Years

5-§017 Loss or damage to Police
Department property resulting
from negligence or from failure
to properly care for same.
(Excludes City owned
weapons)

Reprimand to 5
days and
restitution

5 to 10 days
and restitution

15 to 20 days
and
restitution

2 Years

5-§018 Lost or stolen City owned
weapon resulting from
negligence or failure to
restitution properly care for
same.

Reprimand to
15 days and
restitution

20 days to
Dismissal and
restitution

30 days or
Dismissal
and
restitution

5 Years

5-§019 Failure to properly care for and
maintain a police vehicle.

Reprimand to 5
days

5 to 10 days 10 to 20 days 2 Years

 DISCIPLINARY CODE, PAGE 11

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

5-§020 Performing any activity on duty
which does not relate to the
duty assignment and which
could interfere with the duty
assignment.

Reprimand to 5
days

5 to 10 days` 10 to 20 days 2 Years

5-§021 Failing to submit form 75-350,
Change of Personnel Data, as
prescribed.

Reprimand to 5
days

5 to 10 days 10 to 20 days 1 Year

 DISCIPLINARY CODE, PAGE 12

ARTICLE VI

DISOBEDIENCE

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

6-§001 Unspecified Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

2 Years

6-§002 Absence from official duties
without proper authorization
during a declared emergency in
the City of Philadelphia by the
Mayor, the Governor of
Pennsylvania, the President of
the United States or their
designees.

Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

Duration of
Employment

6-§003 Failure to immediately notify
the Department about any
involvement of which they are
aware in criminal litigation as
the defendant.

30 days or
Dismissal

Dismissal -------------- Duration of
Employment

6-§004 Failure to notify the Law
Department of involvement in
any civil action (whether a
plaintiff, defendant or witness)
arising from police duty within
5 calendar days.

Reprimand to
5 days

5 to 10 days 15 days to
Dismissal

2 Years

6-§005 Soliciting without proper
authorization.

5 to 10 days 10 to 15 days 20 to 30 days 2 Years

6-§006 Failure to follow Departmental
procedures for the handling of
evidence, personal effects, and
all other property taken into
custody except narcotics,
money, explosives, firearms,
hazardous materials or forensic
evidence.

Reprimand to
5 days

5 to 10 days 15 to 20 days 5 Years

 DISCIPLINARY CODE, PAGE 13

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

6-§007 Failure to follow Departmental
procedures for the handling of
narcotics, money, explosives,
firearms, hazardous materials,
or forensic evidence.

Reprimand to
5 days

5 to 10days 30 days or
Dismissal

5 Years

6-§008 Discharging, using, displaying
or improper handling of a
firearm while not in
accordance to Departmental
Policy.

Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

5 Years

6-§009 Improper or unauthorized use
of Departmentally owned or
leased equipment.

Reprimand to
5 days

5 to 10 days 15 to 20 days 2 Years

6-§010 Communicating or imparting
local, state, or federal law
enforcement information
without authority or to
unauthorized persons.

Reprimand to
Dismissal

15 days to
Dismissal

Dismissal 2 Years

6-§011 Having or operating private
vehicle on beat or driving to or
from a post without
authorization.

Reprimand to
5 days

5 to 10 days 15 to 20 days 2 Years

6-§012 Failure to report on or off
assignment as prescribed.

Reprimand to
5 days

5 to 10 days 15 to 20 days 2 Years

6-§013 Tardiness Reprimand to
5 days

5 to 10 days 15 to 20 days 1 Year

6-§014 Unauthorized persons in police
vehicle.

Reprimand to
5 days

5 to 10 days 15 to 20 days 2 Years

6-§015 Carrying or possessing
unauthorized equipment while
on duty.

Reprimand to
5 days

5 to 10 days 15 to 20 days 2 Years

6-§016 Wearing awards or citations on
the uniform that have not been
awarded.

Reprimand to
5days

5 to 10 days 15 to 20 days 1 Year

 DISCIPLINARY CODE, PAGE 14

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

6-§017 When in uniform, failure to
properly salute the Police
Commissioner or a uniformed
superior officer.

Reprimand to
5 days

5 to 10 days 15 to 20 days 1 Year

6-§018 Failure to give prescribed
identification when answering
the telephone.

Reprimand to
5 days

5 to 10 days 15 to 20 days 1 Year

6-§019 Refusal to give name and
badge number when requested.

Reprimand to
5 days

5 to 10 days 15 to 20 days 2 Years

6-§020 Failure to provide a member of
the public with the procedure,
information or form
concerning a complaint against
police.

Reprimand to
5 days

5 to 10 days 15 to 20 days 2 Years

6-§021 Failure to notify the
Department within 72 hours of
initiating a private criminal
complaint or being named in a
private criminal complaint.

Reprimand to
5 days

5 to 15 days 15 days to
Dismissal

2 years

6-§022 No one shall, without being
subpoenaed and previously
notifying the Chief Inspector
of the Office of Professional
Responsibility, appear or give
testimony as a character
witness for any defendant in a
criminal trial or inquiry.

5 to 15 days 15 to 30 days Dismissal 2 years

6-§023 Unapproved outside
employment.

Reprimand to
5 days

5 to 10 days 10 to 20 days 1 Year

6-§024 Prohibited outside
employment.

5 to 10 days 15 to 20 days 25 to 30 days 2 Years

 DISCIPLINARY CODE, PAGE 15

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

6-§025 Willfully damaging Police
Department owned or leased
property and /or equipment.

Dismissal -------------- -------------- --------------

6-§026 Interference with Police Radio
broadcasting.

Dismissal -------------- -------------- --------------

6-§027 Intentionally providing
inaccurate, misleading, or
deceptive information to Police
Radio regardless of how
communicated, on or off duty.

Reprimand to
Dismissal

Reprimand to
Dismissal

Reprimand to
Dismissal

5 Years

 DISCIPLINARY CODE, PAGE 16

ARTICLE VII

MOTOR VEHICLE VIOLATIONS

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

7-§001 Unspecified Reprimand to
5 days

5 to 10 days 15 to 20 days 2 Years

7-§002 Involved in a preventable motor
vehicle accident.

Reprimand to
3 days

3 to 5 days 5 to 10 days 1 Year

7-§003 Failure to follow Departmental
procedures involving safe
operation of a police vehicle
[excluding pursuits and / or
emergency driving].

Reprimand to
5 days

5 to 10 days 10 to 15 days 2 Years

7-§004 Failure to follow Departmental
procedures involving pursuit
and / or emergency driving.

Reprimand to
5 days

5 to 10 days 15 to 20 days 2 Years

7-§005 Failure to notify Commanding
Officer in writing whenever PA
Operator’s License has lapsed,
or expired.

Reprimand to
5 days

5 to 10 days 15 to 20 days 2 Years

 DISCIPLINARY CODE, PAGE 17

ARTICLE VIII

FAILURE TO SUPERVISE

Section Charge 1st Offense 2nd Offense 3rd Offense
Reckoning
Period

8-§001 Unspecified Reprimand to
5 days

5 to 10 days 15 to 20 days 5 Years

8-§002 Failure to review, approve,
input, submit or distribute all
required reports, forms,
documents or notifications in
any medium.

Reprimand to
5 days and/or
demotion

5 to 10 days
and/or
demotion

15 to 20 days
and/or
demotion

2 Years

8-§003 Failure to properly supervise
subordinates.

Reprimand to
5 days and/or
demotion

5 to 10 days
and/or
demotion

15 to 20 days
and/or
demotion

2 Years

8-§004 Failure to take supervisory
action.

Reprimand to
5 days and/or
demotion

5 to 10 days
and/or
demotion

15 to 20 days
and/or
demotion

2 Years

8-§005 Supervisors shall not personally
solicit subordinates in any
manner for any item unless
authorized by the Police
Commissioner or their official
designee.

Reprimand to
5 days and/or
demotion

5 to 10 days
and/or
demotion

15 to 20 days
and/or
demotion

2 Years

8-§-006 Threatening to or using physical
force against a subordinate
officer when either is on duty.

15 days to
Dismissal
and/or
demotion

Dismissal --------------

Duration of
Employment

BY COMMAND OF THE POLICE COMMISSIONER

DMEAST #45884512 v1

ARBITRATION OPINION AND AWARD

American Arbitration Association

AAA Case # 0-21-0002-3120

In the Matter of an Act 111 Interest Arbitration Between the

CITY OF PHILADELPHIA

AND

FRATERNAL ORDER OF POLICE,

LODGE 5

DISSENTING OPINION

OF CITY-APPOINTED ARBITRATOR

September 14, 2021

DMEAST #45884512 v1 2

Today, the interest arbitration panel (Panel) issued an Award in the Act 111

Interest Arbitration between the City of Philadelphia (the City) and the Fraternal Order of Police-

Lodge 5 (the Union) that will govern the terms and conditions of employment for the City’s

police officers July 1, 2021 to June 20, 2024.

In most respects, the Award appropriately recognizes and attempts to balance the

current reality for members of the unit—for over a year they have been on the frontlines fighting

a public health crisis and now are in the midst of a gun violence pandemic that affects this

bargaining unit more than any other group of employees. In addition to the increased demand on

officers, the public has a heightened expectation for accountability for the members of the Police

Department (the Department). In response to significant research by the Department and Police

Advisory Commission and calls from members of the public, the Award provides some

significant changes to the discipline and arbitration process to enhance accountability, fairness

and transparency and the City lauds those changes.

However, because the Award disregards the City’s ability to pay for its terms and

fails to give any meaningful consideration to the impact of the Award on the City’s financial

condition, particularly given the effects of the pandemic, I dissent with respect to paragraph 2,

regarding the wage increase over the three year contract period. Although I recognize that the

wage package is reflective of the unique and extraordinary toll that the current state of violence

is imposing on officers in this unit, along with the meaningful changes in the discipline process

that the Award imposes, the Award does not do enough to consider the City’s current fiscal

challenges.

Impact on the Fund Balance

The Award provides for the following wage increases over the contract term:

DMEAST #45884512 v1 3

• 2.75% increase effective July 1, 2021

• 3.50% increase effective July 1, 2022

• 3.50% increase effective July 1, 2023

These wage increases are projected to cost $271.8 million over the life of the

approved FY2022-2026 Five-Year Plan (Five-Year Plan)—more than the entire $200 million

approved in the current labor reserve for all of the City’s bargaining units. To push this number

in context, the nearly $272 million in added costs for police officers is more than the City’s

Community College subsidy, more than the City’s Library budget, and more than the License &

Inspection budget over the Five-Year Plan.

As Finance Director Rob Dubow and Budget Director Marisa Waxman explained

in their testimony, the City was forced to draw down on its fund balance to survive the

pandemic. The fund balance is a key indicator of the City’s financial health and helps ensure the

City is able to be flexible and resilient to meet potentially changing cash flow needs. Since the

2008 recession, the City has made great strides in restoring the fund balance. Before the

pandemic-induced recession, the City’s fund balance FY2019 year end fund balance was $439

million. Yet, in FY2021 to continue delivering services, especially to the City’s most vulnerable

populations, and minimize layoffs during the pandemic, the City was forced to draw down its

reserves, ending the fiscal year at an estimated $79 million balance—far, far below the

Government Finance Officers Association (GFOA) recommendations and the City’s own

internal goals, which target a fund balance equivalent to 6-8% of expenditures. Even without the

wage increases imposed by this Award, the projected fund balances under the Five-Year Plan are

below 3% of expenditures.

Incorporating the irresponsible wage increase under the Award, which average

more than 3% per year of the contract, the City’s fund balance will be only $50 million at the end

DMEAST #45884512 v1 4

of FY2026. This fund balance, which is far below GFOA recommendations and the City’s

internal targets, is insufficient for the City to weather unexpected expenses that may arise due to

the Delta Variant and the resurgence of COVID-19, not to mention provide raises for the City’s

other unionized employees whose contracts are also expired.

During the arbitration hearings throughout June and July 2021, the City was

optimistic that the economy would continue to recover as people feel more comfortable working

and shopping in the City. Now, as schools and offices are set to reopen, the City anxiously

awaits to see how COVID-19 and the Delta Variant may impact this fragile return to in-person

interaction.

In short, the wage increases under this Award are inappropriate in light of the

City’s financial condition. The City faces significant long-term and short-term challenges due to

the impact of the pandemic, as well as its significant long-term and structural challenges, and

every City employee and bargaining unit—including the FOP—should receive wage increases

that reflect those difficult economic realities.

As the City works to recover from the pandemic, it must be strategic and mindful

with its expenditures. The wage package awarded to the Union does not accord substantial

weight to the Five-Year Plan and the City’s ability to pay and jeopardizes the City’s ability to

provide critical services without making cuts contrary to the dictates of the PICA Act.

Accordingly, I dissent from Paragraph 2 of the Award.

Dated: September 14, 2021 ________________________________
Shannon D. Farmer
Arbitrator for the City of Philadelphia

